
GateSet GSR3100-X Series High Impact Rated Hydraulic Road Blockers are designed to meet ASTM M50 /
IWA14-1 / PAS68 level impact resistance. The product has successfully passed a full scale crash test with zero
penetration and maintained its operational functions after impact. Certified by IWA14-1:2013 standards, GSR-X
Series Road Blockers provide maximum protection in areas that require high-level security through idealistic
design, high quality components and top grade material.

GSR-XDatasheet v.2.1

BARRIERS
ROAD BLOCKER

GSR-XSeries

VEHICLE
ACCESS

CONTROL

Featured Characteristics

Drawings and Dimensions*

Heavy Gauge Structure Road Blocker Structure is made out of heavy gauge material. Underground case has a top
frame made of NPU Steel. Inside the blocking wedge there are 6 sets of 3-up hinge bars,
constructed from heavy duty Steel Plates, which support the structure against impact.

Designed for intense industrial usage with 100% Duty Cycle, by powerful HPU, strong wedge
and durable hydraulic lift piston. With its 5.5 kW powerful motor GSR-X Series are capable
to complete up or down movement in 4-5 seconds without any limitation of daily usage.

GSR-X Series possess two advanced features which extend the usage life of the system:
Position Detection with weather proof proximity limit sensors which immediately stops the
motor operation at limit points. Descending Speed at Closing and Opening Points which
provides a silent operation.

GSR3100-X Series is Crash Test Certified in accordance with IWA14-1:2013 standards
with zero penetration, providing a direct equivalence with PAS 68 and a superior energy
resistance compared to M50 P1 rating of US Standard ASTM F2656-07

Ease of integration with all access control equipment through its Schneider PLC unit which
possesses 12 Inputs and 8 Outputs. All electronic equipment are Schneider branded with
the highest reliability available in the market.

Heavy Duty Operation

Speed Control & Position Sensing

High Impact Resistance

Flexible and Reliable

Access Control

* Certificate and test videos are available on demand

Continuity of Services:

Before Test: Truck Stopped:

Usage Areas

Crash Test (IWA 14-1:2013) Photos *

Military Sites
Government Offices
Police Headquarters
Research Centers
Embassies
Airports
Industrial Areas

Blocker ready for impact of 7.2 tons @ 80 kph

Blocker remained intact and fully operable after impact

With negative (-1.18 mt) static and zero dynamic
penetration

Sales Inquiries: export@gateset.com.tr
Technical Inquiries: technical@gateset.com.tr

Project Related Inquiries: project@gateset.com.tr

P 00902122278020
Kozyatagı Mah. Bayar Cad. No:72/7 Kadıköy 34742 Istanbul/TURKIYE

www.gateset.com.tr

System Components and Accessories

Technical Specifications

1-
2-
3-

4-
5-
6-
7-
8-

9-

10-
11-
12-
13-
14-
15-
16-
17-
18-

*
*
*

*
*

Main Components
Road Blocker Component
Control Cabinet
Control Keyboard
Foundational Components
Foundation Concrete
Reinforced Steel Bars
Control Cabinet Mounting Plate
Drainage Pit Concrete
Hoses and Electrical Cables at
PVC Underground Pipe
Drainage Pipe
Optional Accessories
Traffic Lights
Front Loop Detector
Rear Loop Detector
Front Photocell Transmitter
Front Photocell Receiver
Rear Photocell Transmitter
Rear Photocell Receiver
Flashing Warning Light
Drainage Pump
Additional Accessories
Siren
Remote Control
RFID - LR Card Reader
HPU Options
Emergency Operation Kit
24 V DC Operation with Batteries

Control Cabinet

HPU and ECU Options

- New Compact Design
* More Silent Operation
* Heavy Duty with 5.5 kW Motor
* All Equipment are European
 and Turkish Made
* Galtech Hydraulic Pump (Italian)
* PZB Manual Pump (Italian)
* Ease of Access to All Equipment

- Optional Feature
* High Pressured Accumulator at HPU
* Panic Button at Remote Keybord
* 1.5 Second Raising Time in Case of
 Emergency

- New Compact Design
* 2 mm Steel Thickness
* Extra Strong Anti-Rust Finishing
* Weather Resistant Sealing
* Dust Filtered Air Cooler
* Operation Testing Panel on Cover
* Ease of Access - Single Cover
* Ease of Installation - Mounting Base

- Optional Features
* HPU 2400
* EOK
* HPU2400 + EOK

- New Compact Design
* Operation Control with Schneider PLC
* All Equipment are European Made
* Electrical Safety
* Multilevel Overcurrent Protection
* Operation Testing Panel on Cover
* Ease of Access - High Positioning

- Optional Feature
* Spare 24 V DC Motor and Pump at HPU
* 2x 12 V 50 mAh Batteries at ECU
* Meanwell (Canadian) Battery Charger
 Circuit at ECU
* 10 Complete Cycles without Electricity
* Seamless Auto Switch between AC and
 DC Power

HPU (Hydraulic Power Unit)

EOK (Emergency Operation Kit)

Control Cabinet

Control Cabinet

ECU (Electronic Control Unit)

HPU 2400 KIT

GSR-XDatasheet v.2.1

11

1

17

13

10

2 6 15

8

12

3

16

7

9
14

18

5

4

GSR3100-X HIGH IMPACT RATED ROAD BLOCKER

GUARD ROOM

A A

D D

DRAWN

3000

13
20

3200

10
00

1600

Front View SideView IsometricView

Side View

14
9

25
1

230

TopView

Isometric View
Front View Side View Isometric View

12
90

700 340

390750

Blocker

Cabinet & Keyboard

BLOCKER PHYSICAL CHARACTERISTICS
BLOCKING LENGTH 3000 mm

OBSTACLE HEIGHT 1000 mm (standard)

CASE DIMENSIONS 3200 x 1600 x 1320 mm (for GSR3100-X)

BLOCKER UNDERGROUND
CASE

Heavy Gauge NPU Steel Profile Top Frame, Supported by vertical NPI Steel
Profiles placed all along the perimeter of the case within intervals less than 500 mm

BLOCKING WEDGE Heavy Gauge NPU Steel, Supported by Vertical and Diagonal NPI Steel Profiles delicately finished
with Heavy Gauge Steel Top Plate. 6 sets of 3-up hinge bars, constructed from Heavy Gauge Steel
Plates

TREATMENT Highest Grade Corrosion Protection Primer finished with Polyester Outdoor Paint, Black Finishing
with Yellow Stripes on the Circular Front Steel and Top Plate

OPERATIONAL CHARACTERISTICS
DRIVE Heavy Duty Hydraulic

DRIVE POWER Min 10 Bars / Max 120 Bars

RISING / FALLING TIME 4-5 Seconds (Adjustable)

SPEED CONTROL Slowing Down at Opening and Closing Limit Points

WORKING FREQUENCY 300+ Cycles/Hour

EMERGENCY OPERATION Rising in 1.5 Seconds (with optional EOK Kit)

POWER OUTAGE Capable to make 10+ Complete Cycles without Electricity (with optional HPU2400 Kit)

POSITION DETECTION 2 Weather Proof Proximity Limit Sensors

MANUAL OPERATION Ascending and Descending with Manual Hand Pump

VEHICLE
ACCESS

CONTROL

GSR-XDatasheet v.2.1

CONTROL CABINET PHYSICAL CHARACTERISTICS
CONTROL CABINET 2 mm Thick Steel, Electrostatic Thermal Painting for Anti-Corrosion Resistance

CABINET DIMENSIONS

(may vary in accordance
with pro ject speci f ic features)

Feature: Standard +HPU2400 +EOK +HPU2400+EOK

Width: 390 mm 510 mm 510 mm 510 mm

Length: 750 mm 1250 mm 1310 mm 1310 mm

Height: 1290 mm 1050 mm 1250 mm 1250 mm

ELECTRICAL CHARACTERISTICS
ELECTRIC MOTOR 380 V AC / 50-60 Hz. 5.5 kW,

CONTROL PANEL Schneider PLC, Integration with Various Systems

TEST PANEL Integrated Test Panel on Electric Cabin Cover, Phase Indicators

RESISTANCE CHARACTERISTICS
IMPACT RESISTANCE 7,200 kg at 80 km/h

AXLE LOAD RESISTANCE 35 Tons

PENETRATION LEVEL Static Penetration of Truck: -1.18 m (negative) - Dynamic Penetration of Truck: 0.0 m (zero)

CRASH TEST CERTIFICATION 14-1:2013 Blocker V/7200[N2A]/80/90:0.0

PROTECTION CLASS IP 65

OPERATING TEMPERATURE + 70 oC / - 15 oC

EQUIPMENT AND ACCESSORIES
HYDRAULIC PIPES 18/1.5 Connector - 1/2 Radius, 350 Bars Max Pressure, 10 m Pipe Length (standard)

SAFETY EQUIPMENT Emergency Stop Button (standard), Front and Rear Loop Sensor (optional)

STANDARD ACCESSORIES Remote Control Keyboard (wired), Test Unit on ECU Panel, Oil Level and Temperature Indicator,
Manometer

OPTIONAL ACCESSORIES Traffic Lights, Flashing Light, Siren, Warning Sign, Drainage Pump, Touchscreen Control Keyboard

CERTIFICATIONS AND WARRANTY
CERTIFICATIONS IWA 14-1:2013, ISO 9001:2015, CE

WARRANTY 2 Years

* Dimensions are given for 3000 mm Blocking Width,1000 mm Obstacle Height and Control Cabinet with Standard Configuration.
 Subject to change depending on design or project needs without prior notice

IWA
14-1

C

RA
SH TESTED

 7.2 t @ 80 kph

